| REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |---|---|--| | INDU/DC/GMH/TR-82-50 AD -A 12010 | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | A Separated Impedance Matcher/Load Coil Assembly for Convenient Spatial Translation | Interim Technical Report | | | of an ICP Torch | 6. PERFORMING ORG. REPORT NUMBER 58 | | | J. W. Carr, M. W. Blades, and G. M. Hieftje | NOUC/4-76 C - 0838 | | | Department of Chemistry Indiana University Bloomington, INdiana 47405 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
NR 51-622 | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Office of Naval Research | 8 October 1982 | | | Washington, D.C. | 13. NUMBER OF PAGES | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | 16. DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | This document has been approved for public release and sale; its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES Prepared for publication in APPLIED SPECTROSCOPY 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) inductively coupled plasma spatial profiles elemental analysis 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The removal of the torch box from the matching network and its subsequent mounting on commercially available translation stages permits precise and accurate positioning of the plasma. This positioning capability, without the required movement of cumbersome pieces of equipment, facilitates fundamental studies and the routine use of the ICP as a source for analytical spectroscopy, DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-014-6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) 82 10 12 049 # OFFICE OF NAVAL RESEARCH Contract N14-76-C-0838 Task No. NR 051-622 A Separated Impedance Matcher/Load Coil Assembly for Convenient Spatial Translation of an ICP Torch bу J. W. Carr, M. W. Blades, and G. M. Hieftje Prepared for Publication in APPLIED SPECTROSCOPY Indiana University Department of Chemistry Bloomington, Indiana 47405 8 October 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited ### INTRODUCTION Spatial studies of analyte emission in the inductively coupled plasma have revealed wide variance in the position of maximum signal. Obviously, in routine chemical analysis best results are obtained when emission is viewed in this region. Moreover, in fundamental or developmental studies on the ICP it is often necessary to scan or observe atypical regions of the plasma discharge. Such scans or the selection of spatial observation regions can be accomplished by several alternative means. In particular, spatial selection in the ICP is possible by a) raising or lowering the imaging optics or b) raising or lowering the plasma torch box and impedance matching network. The technique of moving the optics is useful over only small distances. If the distance to be moved is excessive, problems such as coma and astignatism associated with off-axis observations reduce the spatial resolution of the measurement. In addition, when optics are displaced, the observation beam must enter the monochromator at an angle and a portion of the entering light will not reach the photodetector. Of course, these problems can be corrected by translating the monochromator along with the imaging optics. However, this solution presents the problem of repeatedly positioning large objects such as a monochromator over the submillimeter distances necessary for the collection of spatially resolved data. Furthermore, when one is concerned with absorption or fluorescence measurements of species in the ICP, the excitation beam must be moved in conjunction with the observation beam. For example, in the case of laserinduced fluorescence the laser beam and focusing optics must all be raised or lowered along with and precisely the same distance as the imaging optics, monochromators and detector. The second method of changing the observation region, that of raising or lowering the torch, reduces the problem to the movement of a single component. Here again, however, the problem recurs of moving a rather large piece of equipment reproducibly over small distances. To alleviate this problem it is possible to separate the torch box from the impedance matching network and translate only the ICP torch and surrounding radiofrequency radiation shield. Importantly, the size and weight of the enclosing radiation shield can be substantially reduced over the standard plasma box, enabling the use of accurate, small and relatively inexpensive micrometer-controlled translation stages for the positioning of the plasma. Commercially available stages also lend themselves to automation and computer control at a fairly low level of complexity and cost. A separated impedance matcher-torch assembly of this type has been built in our laboratory and is the subject of this report. ### **EXPERIMENTAL** A 5 kW Plasma-Therm inductively coupled plasma system (Plasma-Therm, Inc., Kresson, NJ, RF power supply model HFP 5000D, automatic power control model AMNPS-1 and impedance matching network model AMNS-5000E) was modified to separate the torch and load coil. The original torch housing, the load coil, load coil mounting blocks and plastic torch mount, were detached from the impedance matching network and installed in a new, lightweight radiation shield constructed from 1/4" aluminum plate and 1/32" copper sheet metal. The copper was used on three structurally unimportant faces of the new housing to reduce weight (cf. Figs. 1 and 2). The aluminum plate was used where the housing connected to the radiation shield, where it connected to the impedance matching network and on the bottom where it supported the nebulizer and spray chamber. The load coils, load coil mounting blocks and plastic torch clamp were mounted inside the new radiation shield in the same orientation found in the original unit. An insulated teflon feed-through was employed to mount the "hot" side of the load coil, therby isolating it from the radiation shield. This insulator was identical to the original that remained on the impedance matcher housing. Radiofrequency power was conducted to the remote load coils through tinned braided-copper cables (3/4" x 1/8" x 11"). To prevent arcing and reduce hazard to the instrument operator, the conducting braids were covered with an insulating layer. The isolated radiation-shield/torch assembly was mounted on three Newport Research Corporation (Fountain Valley, CA) micrometer-controlled translation stages (horizontal axis 1" movement, model 420-1, vertical axis 2" movement, model 440-2) permitting movement of one inch in either horizontal direction and two inches in the vertical direction. The scale drawing in Fig. 1 illustrates a view along the observation axis. In Fig. 1, the "S" configuration of the braided cables provides freedom of movement in three dimensions. Figure 2 depicts the nebulizer and spray chamber mounted beneath the torch box. With these compoents placed outside the radiation shield, the overall dimensions of the housing and therefore its weight could be further reduced. A delrin insulating block (3" x 3" x 2") was placed between the torch box and the vertical translation stage to prevent the passage of large amounts of current through the translation stages during plasma ignition. In early trials, this high current resulted in bearing erosion in the stages, substantially reducing their positioning accuracy. In the present arrangement the separated torch housing, translation stages and impedance matching network are mounted together on a large 1/2" thick aluminum sheet, which is set on optical riders and supported by optical rails. The aluminum base was drilled and tapped on 2" centers, allowing the placement of ancillary equipment at any location around the plasma (cf. Fig. 3). The isolated torch housing is translated manually in its present configuration. Conversion of the system from manual to computer or remote control would be rather simple and could be implemented by means of a motor drive, micrometers or various other commercially available positioning devices. Manufacturers' specifications of the present translation stages indicate that the torch can be reproducibly positioned within a few µm of a desired location. However, the limiting factor in useful positioning accuracy is found to be flicker within the plasma discharge itself, and allows no greater than a tenth of a millimeter reproducibility. For this reason, micrometer control stages are not essential in this application, but offer a convenient means of reproducibly establishing torch location relative to a reference point. Testing and Evaluation. Ignition of the plasma was found to be straight-forward using standard operating procedures, typical plasma, auxiliary and aerosol gas flow rates, RF power settings and impedance match settings. Moreover, under automatic impedance-matching operation, the presence of the braided cables produced no significant tuning changes. In order to verify the similarity of the translatable plasma to an unmodified unit, horizontal spatial emission profiles of magnesium obtained at several heights above the load coils in the modified system were compared with emission profiles of the same element from a standard ICP unit. Both neutral atom (285.2 nm) and ion (280.3 nm and 279.5 nm) lines were investigated with no noticeable differences between the torch configurations being apparent (cf. Fig. 4). The plot of the two ion lines depict the characteristic dip in maximum emission intensity near the aerosol channel. Radiation leakage from the exposed braided cable was checked as a possible radiation hazard. A radiation hazard meter (General Microwave Corporation, Farmingdale, NY, model 2) was used to detect the radiation density at various distances from the braided power cables. At a distance of 1.5 cm from the braided cables, radiofrequency power density was found to be less than 5 mW/cm². Beyond distances of 3 cm the RF power was not detectable on the most sensitive scale (2 mW/cm² full scale) of the available instrument. Under normal operating conditions the operator is approximately 1 m from the torch housing; even when engaged in manually translating the plasma, he ordinarily remains at least 25 cm from the power cables. Consequently it was judged that no significant radiation hazard exists in the new arrangement. The removal of the torch box from the matching network and its subsequent mounting on commercially available translation stages permits precise and accurate positioning of the plasma. This positioning capability, without the required movement of cumbersome pieces of equipment, facilitates fundamental studies and the routine use of the ICP as a source for analytical spectroscopy #### **ACKNOWLEDGEMENT** Supported in part by the National Science Foundation through grant CHE 79-18073 and by the Office of Naval Research. ### REFERENCES - 1. M. W. Blades and G. Horlick, Spectrochim. Acta 36B, 861 (1981). - 2. J. P. Walters, in <u>Contemporary Topics in Analytical and Clinical Chemistry</u>, Vol. 3, D. M. Hercules, G. M. Hieftje, L. R. Snyder, and M. A. Evenson, Eds. (Plenum Press, New York, 1978), p. 91. ### FIGURE CAPTIONS - Figure 1. View along observation axis of new translatable torch housing. - Figure 2. Front view of lightweight translatable torch housing. - Figure 3. Top view of translatable torch housing, impedance matching network and optical table. - Figure 4. Horizontal emission profiles of magnesium ion and atom lines obtained with the new translatable torch. Vertical location in plasma 6.35 mm above load coil. Other spatial profiles similar to those in reference 1. LATERAL TRANSLATION # TECHNICAL REPORT DISTRIBUTION LIST, 051C | | No. | | No. | |---|--------|----------------------------------|--------| | | Copies | | Copies | | Dr. M. B. Denton | | Dr. L. Jarris | | | Department of Chemistry | | Code 6100 | | | University of Arizona | | N. Al Research Laboratory | | | Tucson, Arizona 85721 | 1 | Washington, D.C. 20375 | 1 | | Dr. R. A. Osteryoung | | Dr. John Duffin, Code 62 Dn | | | Department of Chemistry | | United States Naval Postgraduate | | | State University of New York | | School | | | at Buffalo | | Monterey, California 93940 | 1 | | Buffalo, New York 14214 | 1 | | _ | | | _ | Dr. G. M. Hieftje | | | Dr. J. Osteryoung | | Department of Chemistry | | | Department of Chemistry | | Indiana University | | | State University of New York | | Bloomington, Indiana 47401 | 1 | | Buffalo, New York 14214 | 1 | | | | 303.000 , 110.11 | | Dr. Victor L. Rehn | | | Dr. B. R. Kowalski | | Naval Weapons Center | | | Department of Chemistry | | Code 3813 | | | University of Washington | | China Lake, California 93555 | 1 | | Seattle, Washington 98105 | 1 | • | | | • | | Dr. Christie G. Enke | | | Dr. S. P/ Perpne/ | | Michigan State University | | | Department of Chemistry | | Department of Chemistry | | | | | East Lansing, Michigan 48824 | 1 | | Purfue University
Lafayerte, Indiana 47907 | 1 | • | | | L | | Dr. Kent Eisentraut, MBT | | | Dr. D. L. Venezky | | Air Force Materials Laboratory | | | Naval Research Laboratory | | Wright-Patterson AFB, Ohio 45433 | 1 | | Code 6130 | | | | | Washington, D.C. 20375 | 1 | Walter G. Cox, Code 3632 | | | | | Naval Underwater Systems Center | | | Dr. H. Freiser | | Building 148 | | | Department of Chemistry | | Newport, Rhode Island 02840 | 1 | | University of Arizona | | • | | | Tucson, Arizona 85721 | | Professor Isiah M. Warner | | | | | Department of Chemistry | | | Dr. H. Chernoff | | Emory University | | | Department of Mathematics | | Atlanta, Georgia 30322 | | | Massachusetts Institute | | | | | of Technology | | Professor George H. Morrison | | | Cambridge, Massachusetts 02139 | 1 | Department of Chemistry | | | | | Cornell University | | | Dr. A. Zirino | | Ithaca, New York 14853 | 1 | | Naval Undersea Center | _ | | | | San Diego, California 92132 | 1 | | | ## TECHNICAL REPORT DISTRIBUTION LIST, 051C | | No.
Copies | No.
Copies | |--|---------------|---------------| | Professor J. Janata Department of Bioengineering University of Utah Salt Lake City, Utah 84112 | 1 | | | Dr. Carl Heller
Naval Weapons Center
China Lake, California 93555 | 1 | | | Dr. Denton Elliott AFOSR/NC Bolling AFB Washington, D.C. 20362 | · | | Dr. J. Decorpo NAVSEA-05R14 Washington, D.C. 20362 Dr. B. E. Spielvogel Inorganic and Analytical Branch P. O. Box 12211 Research Triangle Park, NC 27709 Dr. Charles Anderson Analytical Chemistry Division Athens Environmental Lab. College Station Road Athens, Georgia 30613 Dr. Samual P. Perone L-326 LLNL Box 808 Livermore, California 94550 Dr. B. E. Douda Chemical Sciences Branch Code 4052 Naval Weapons Support Center Crane, Indiana 47522 Ms. Ann De Witt Material Science Department 160 Fieldcrest Avenue Raritan Center Edison, New Jersey 08818 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--------------------------------------|---------------|---|---------------| | Office of Naval Research | | Naval Ocean Systems Center | | | Attn: Code 413 | | Attn: Mr. Joe McCartney | | | 800 North Quincy Street | | San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | | | | | | Naval Weapons Center | | | ONR Pasadena Detachment | | Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | . 1 | | Pasadena, California 91106 | 1 | | | | | | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | | Attn: Dr. R. W. Drisko | | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | 1 | | Department of the Navy | | | | | Washington, D.C. 20360 | 1 | Dean William Tolles | | | | | Naval Postgraduate School | | | Defense Technical Information Center | | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | | | | | Washington, D.C. 20375 | 1 | Naval Ship Research and Development | | | - | | Center | | | U.S. Army Research Office . | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | | | P. O. Box 12211 | | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | 1 | - · · · · · · · · · · · · · · · · · · · | | | - | | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | | Naval Ship Engineering Center | | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | | | • | | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401 | | | - | | Dover, New Jersey 07801 | 1 |